Information Security Attack Tree Modeling for Enhancing Student Learning Jidé B. Odubiyi, Computer Science Department Bowie State University, Bowie, MD and Casey W. O'Brien, Network Technology Department Community College of Baltimore County, Baltimore, MD #### **Presentation Outline** - Introduction - Background - Instructional Approach - Threat Modelling Process - Lessons Learned - Future Work - Questions ### Introduction: Course Offerings #### **Bowie State University** - Established in 1865. Current enrollment: 5K+ students - CS Department: Offers BS and MS degrees in CS and Computer Technology - About 500 undergraduates and 40 graduate students - ABET Accredited - Course Offerings: - Foundations of Computer & Network Security - Principles & Methods of IDS and IPS - Software & Operating System Security - Fundamentals of Cryptography and Applications - Cyber Law #### Introduction: Course Offerings #### **Community College of Baltimore County (CCBC)** - Established in 1957. Current enrollment: 70,000 students - Offers A.A. and A.A.S. degrees in Computer Science, Network Technology, and Information Systems - Middle States Commission on Higher Education Accreditation - Course Offerings: - Introduction to Information Security (Security+) - Operating Systems Security - Network Defense and Countermeasures ### Background - Failure Mode and Effect Analysis (FMEA) - Software error seeding and scenario analysis - Threat modeling—Microsoft Tool - The courses and student population - Fundamentals of Computer and Network Security (Spring 2005, 6 graduate students and 5 undergraduates) - Principles of Intrusion Detection and Prevention (Fall 2005, 2 undergraduates 8 graduate students) ## Instructional Approach #### Instructional Environment - Lecture and Lab. Exercises using VMWare (USMA VIAN experiments with exploits) - Laboratory exercises modeling attack trees of the top 20 SANS vulnerabilities - Typical business enterprise—Network Operations Map (TOM) # Attack Tree Modeling and Attack Scenarios SANS Institute Top-20 Vulnerabilities: Awareness http://www.sans.org/top20/ - Top Vulnerabilities in Cross-Platform Applications - C1. Backup Software - C2. Anti-virus Software - **C3. PHP-based Applications** - C4. Database Software - **C5. File Sharing Applications** - C6. DNS Software - C7. Media Players - **C8.** Instant Messaging Applications - C9. Mozilla and Firefox Browsers - C10. Other Cross-platform Applications # Attack Tree Modeling and Attack Scenarios (cont'd) • Top Vulnerabilities in Windows Systems **W1. Windows Services** **W2.** Internet Explorer **W3.** Windows Libraries **W4. Microsoft Office and Outlook Express** **W5.** Windows Configuration Weaknesses • Top Vulnerabilities in UNIX Systems **U1. UNIX Configuration Weaknesses** U2. Mac OS X • Top Vulnerabilities in Networking Products N1. Cisco IOS and non-IOS Products N2. Juniper, CheckPoint and Symantec Products N3. Cisco Devices Configuration Weaknesses ### A Typical (Telecom) Business Enterprise ## Threat Modeling: Textual Description # **GOAL**: (G0) **Gain Privileged Access to a Web Server** Using a Known Vulnerability - **AND** G1. Identify organization's domain name. - G2. Identify organization's firewall IP address - **OR** 1. Interrogate domain name server - 2. Scan for firewall identification - 3. Trace route through firewall to Web server - G3. Determine organization's firewall access control - **OR** 1. Search for specific default listening ports - 2. Scan ports broadly for any listening port - G4. Identify organization's Web server operating system and type - **OR** 1. Scan OS services' banners for OS identification - 2. Probe TCP/IP stack for OS characteristic information - G5. Exploit organization's Web server vulnerabilities - **OR** 1. Access sensitive shared intranet resources directly - 2. Access sensitive data from privileged account on Web server # Threat Modeling - Web Server Attack Graphical Representation $(G0 \equiv G1 \cap G2 \cap G3 \cap G4 \cap G5); (G2 \equiv G21 \parallel G22 \parallel G23)$ #### Threat Modeling: 24 Attack Scenarios ``` [G1, G21, G31, G41, G51], [G1, G21, G32, G41, G51], [G1, G21, G31, G42, G51], [G1, G21, G32, G42, G51], [G1, G22, G31, G41, G51], [G1, G22, G32, G41, G51], [G1, G22, G31, G42, G51], [G1, G22, G32, G42, G51], [G1, G23, G31, G41, G51], [G1, G23, G32, G41, G51], [G1, G23, G31, G42, G51], [G1, G23, G32, G42, G51] [G1, G21, G31, G41, G52], [G1, G21, G32, G41, G52], [G1, G21, G31, G42, G52], [G1, G21, G32, G42, G52], [G1, G22, G31, G41, G52], [G1, G22, G32, G41, G52], [G1, G22, G31, G42, G52], [G1, G22, G32, G42, G52], [G1, G23, G31, G41, G52], [G1, G23, G32, G41, G52], [G1, G23, G31, G42, G52], [G1, G23, G32, G42, G52] ``` #### Lessons Learned and Challenges - Students' inability to think like hackers in modeling attack scenarios - Given a vulnerability, they tend to think in terms of what the system administrator should do rather than system exploitation strategies - The challenge of modeling all possible attack scenarios--Coverage - The challenge of testing the scenarios with some degree of confidence #### Future Work - Developing a system capability metric to support system vulnerability scanning and penetration testing - Implement an algorithm for a system capability metric/framework for system administrators and Red teams A Single Level Continuous Sampling Scheme with Switching Rules for Establishing a Measure of Vulnerability for a Business Enterprise | f_1 CL | 10.0% | 5.0% | 4.0% | |----------|-------|------|------| | 1/5 | i=9 | i=26 | i=35 | CL: Confidence Level $f_1 = 2f_2$ $I_0 = I_1$ Yes Level 2 Level 0 100% testing #### Future Work – Sampling Scheme ### Questions? Thanks for listening! # From An Attack Tree to An Attack Forest #### **Vulnerability Scanning versus Penetration Testing** Vulnerability scanning aims to identify potential problems based on known vulnerabilities Penetration testing attempts to breach security defenses of a system by exploiting system vulnerabilities using hacking tools, etc.